
THE RISE OF THE 3D INTERNET
Immersive Connected Experiences (ICE)

Justin Rattner
Chief Technology Officer

Intel Corporation 


MEGA TRENDS
Today

SOCIAL  NETWORKING
Consumers Increasingly Use the 
Internet for Peering and Collaborating

USER-GENERATED  CONTENT
Primary Role of the Internet Shifting 
From Communications to Content

BROADBAND CONNECTIVITY
Sufficient Bandwidth for Interactive, 
Online 3D Experience

VIRTUAL ECONOMY
Real and Virtual Economies Have 
Been Connected

HI-DEF DISPLAY & CONTENT
Consumers Expect a Theater-like 
Audio/Video Experience

http://bp3.blogger.com/_4yuh0-Ww7FI/RaxAguFHRMI/AAAAAAAABgA/pSMuOSm5xfM/s1600-h/Snapshot_018.bmp
http://www.flickr.com/photos/16289690@N00/268345236/


2D Internet of Today

Source: Touchgraph.com

E.g., Popular 
Retailers


3D  Internet of Today

Source: google.com

Snapshot of 
3D Environments Today


3D Internet of Tomorrow

Conceptual Models of the 3D Internet


3D Internet Challenges

Platform Performance

• FP intensive client/server
• Constant bandwidth
• Low latency

Simulation Services
• Dense avatar scaling
• Diverse client types
• Unified graphics/physics

User Created Content
• Portability across worlds
• Easy-to-use tools
• Realistic rendering

Ecosystem
• Stimulation standards
• 3D browser standards
• Identity with anonymity


3D Platform Performance Demands
Virtual worlds vs. Multi-Player Online Games 

SERVERS: 10x More Work
75%+ Time = Compute Intensive Work 

CLIENTS: 3x CPU, 20x GPU 
65%+ Time = Compute Intensive Work

NETWORK: 100x Bandwidth
Maximum Bandwidth Limited by Server to Client

Sources: WoW data (source www.warcraftrealms.com), Second Life data (source CTO-CTO 
meeting and www.secondlife.com), and Intel measurements.


Lack of Standards for 
3D User-Created Content

ParaVerse Gaming & MMOGs Movie, CAD & TVMetaVerse
End Users   (Consumers,    Prosumers,   Gamers,    Enterprise,   etc)

SW Platforms, Content Tools, & Engines

DXO Labs

Media Machines- Flux

MetaVersum

Yumetech - Xj3D 

NPS - X3DEdit

inDuality - Blink3D 

Planet 9 – RayGun OpenSim

Active Worlds

Infrastructure, Operators & Content Producers
EA

http://secondlife.com/


Balancing Privacy and Authenticity

Subscriptions
Payment Services 

Authentication
Authorization

Avatar 
Transactions Attestation

Social
Interaction Reputation


Open 3D Internet Architecture 
Built on Smart Modules

Transactions

Audio/Visual 
Effects

Identity/Trust

Rendering

World
Simulation

Content 
Development

Content 
Hosting

Communication RenderingRenderingRenderingRendering

Create an open architecture with  smart modules
– No walled gardens
– Developers can plug and play
– Optimized modules make best use HW capabilities

Předvádějící
Poznámky prezentace
Slide designed for presentation mode


3D Internet Proof Point: ScienceSim
www.sciencesim.com

• A virtual world for immersive science
• Based on OpenSim distributed simulator
• Collaboration with Supercomputing 2009
• Fostering scientific collaboration
• A test-bed for improving the virtual world 

experience

Working with industry players to 
explore innovations in distributed 
system scaling & interoperability 

Identity Inventory Assets PresenceWorld MapVoice

CORE INFRASTRUCTURE

DECENTRALIZED SIMULATORS

S

S S

S S

S S

S S

S S

S S S

S

S

S

S

Simulator

Collision
Detection

Script
Engine

Object
Model

Game
Engine

HIGHLY MODULAR ARCHITECTURE

Předvádějící
Poznámky prezentace


3D Internet Call to Action

Develop Open Environments and Standards

Plan for Authenticity and Anonymity 

Create User-Friendly 3D Design Tools 

Deliver a rich variety of physical models


http://blogs.intel.com/research/ICE/ImmersiveConnectedExperiences.pdf
http://blogs.intel.com/research/2008/11/immersive_science.php


	Snímek číslo 1
	MEGA TRENDS�Today 
	2D Internet of Today
	3D  Internet of Today
	3D Internet of Tomorrow
	3D Internet Challenges
	3D Platform Performance Demands�Virtual worlds vs. Multi-Player Online Games 
	Lack of Standards for �3D User-Created Content
	Balancing Privacy and Authenticity
	Open 3D Internet Architecture �Built on Smart Modules
	3D Internet Proof Point: ScienceSim�www.sciencesim.com
	3D Internet Call to Action
	Snímek číslo 13
	Snímek číslo 14

